SEI Approach to Harmonization Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 Jeannine M. Siviy and Pat Kirwan, SEI SEI Webinar Series 18 July 2008 This material is approved for public release. Distribution is limited by the Software Engineering Institute to attendees. Sponsored by the U.S. Department of Defense | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate
ormation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE
18 JUL 2008 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2008 | RED
3 to 00-00-2008 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | SEI Approach to Harmonization | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute (SEI),Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 34 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **SEI Outline** Value Proposition for Harmonization, including - 'Voice of the Customer' from 2007 - Field reports Harmonization of Improvement Technologies Overview of reasoning framework The Path Ahead # Value Proposition for Harmonization ## What Do We Mean by Multimodel Environments? ## Multiple improvement technologies¹ - Concurrently implemented - At different hierarchical levels - Across different organizational functions #### For example... - Enterprise governance - Process infrastructure - Engineering methods - Government regulations - IT operations - Sector-specific regulations or technologies - And so on... ¹ We use the terms *improvement technologies*, *technologies*, or *models* interchangeably when referring to reference models, standards, best practices, regulatory policies, and other types of practice-based improvement technologies ## **Challenges in Multimodel Environments** ## Competition for implementation resources - Infrastructure - Training - Compliance - Performance measurement Independent, non-aligned project portfolios Unclear relationships between technologies - Overlaps - Differentiators #### Consequences - Excess costs - Erosion of benefits from any single effort 2007 VOC Top 7 significant challenges Separate improvement technology ownership Change management **Technical connections** Senior management understanding Training and resources Strategy determination Senior management sponsorship #### Harmonization IS about... - Mission - System thinking - Performance-driven improvement - Value contribution of technologies - Technology neutrality - Process system design and alignment from strategy to implementation #### CMMI & Six Sigma Research Findings, 2004 Mission-focused, flexible, adaptive to changing org. and tech. situations Single, seamless solution; meaningful quantitative performance benefits Six Sigma effective at all CMMI maturity levels; exemplifies high maturity/capability High-performing IT orgs. realizing similar benefits, with domain-specific technologies Majority of DFSS implementers progressing with CMMI; a few using ATAM CMMI offers institutionalization mechanisms CMMI implementers often well-suited as Six Sigma Black Belts #### Harmonization IS NOT about... - Creating a master metamodel - Developing a - new single technology that encompasses all other technologies - universal combination to suit every organization - Promoting any single combination of technologies as the best - (Necessarily) adding more technologies Harmonization is NOT another process—it relies on an underlying improvement process paradigm ## **Harmonization Layers and Considerations** An Initial View #### Mission Technology Selection and Composition - Strategic choices, aligned with mission - Feature overlaps and differentiators #### Organizational Process - Robust process architecture and standard processes - Aligned with organizational mission - Comprises properties of technologies of interest #### **Implementation** - Improvement infrastructure and resources - Improvement project portfolios - Measurement system - Audit and appraisal #### **Benefits of Harmonization** #### **Business focus** ## Cost and cycle-time reduction - Implementation - Audit #### Robustness - Process robustness for a dynamic world of models and regulations - Long-term and robust organizational approach to technology selection #### 2007 VOC ## Top 7 significant benefits Holistic, more complete views **Efficient** Synergy Acceleration **Effective** Understanding of the specific connections for specific combinations Measurement ## Integrating Initiatives: Field Notes 1 (Public domain literature) #### Northrop Grumman Mission Systems - CMMI, Six Sigma, ISO, KM - ".. accelerate achievement of Levels 4 and 5 ..." - "[6S]... an enabler for measuring the value of... improvements" - "Six Sigma provides a way to connect process improvement and business value" - "..conducting Level 5 SCAMPI appraisals in 5-6 days..." #### Raytheon - CMMI + R6S + IPDS + DFSS - Escaping defects from 6/KSLOC to 1.16/KSLOC ## University of Pittsburgh Medical Center (UPMC) - CMMI, Sarbanes Oxley (SOX), and ITIL. - First non-profit medical system in U.S. to be certified compliant with the most stringent provisions of SOX ## Integrating Initiatives: Field Notes 2 (Public domain literature) #### **Tata Consultancy Services** - CMMI, ITIL, ISO 9001, P-CMM → "Integrated Quality Mgmt System" - "...development center...reduce[d]...in-process failure costs...5 to 1%..." #### Wipro - ISO 9001, CMM, P-CMM, TL9000, British Standard 7799, Six Sigma → "Enterprise Integrated System" - Quantitative understanding, cost savings, performance improvement - "customer-centric, data-driven paradigm for ... quality" - " ... financial services division ... Process ... to eliminate non-value adding steps and mistake-proof the system." - Projecting a 30% cycle-time reduction in computer business - Estimated short-term [ROI for 6S investment is] six to eight times investment in Six Sigma #### **Others** - Lockheed Martin (profiled on the following slides) - JP Morgan Chase, Honeywell, and more # Profile: Lockheed Martin Lockheed Integrated Systems & Solutions **STRATEGY** Establishment of Process Architecture and "Required Dev. Process" Pursuit of high maturity → Growth & Sustainment - RDP expansion to Program Process Standard - Minimum mandatory set of development processes - Updated for industry standards where certifications desired - Measurement infrastructure (PSM; DMAIC implicit) - · New process methods such as architecture-based design - New Corporate Initiative: Lean - Enabled by CMM - Accelerated new CMMI PA implementation (lo & hi mat.) - Addressed business processes outside of CMMI - Applied to appraisals #### Profile: LMCO IS&S #### LOCKHEED MARTIN #### RESULTS and BENEFITS #### Benefits of Chosen Strategy - 30% cycle-time reduction; idea to proposal - Robust; easy to build in new models, practices - All models working together to achieve performance; distinct contribution of any individual model difficult to extract #### **Success Factors** - Built the vision while at "low maturity" - Senior management sponsorship - Key personnel with needed systems and strategic outlooks as well as breadth of experience # Harmonization: An Initial Reasoning Framework ## A Process Paradigm ## **Key Guidance Questions** What is your mission? What are your goals? Are you achieving your goals? What stands in your way? What process features are needed to support your goals? What technologies provide or enable these features? What is the design of a cohesive (integrated), internal standard process that is rapidly and effectively deployed, easily updated, compliant to models of choice? Mission Translation Strategic Technology Selection Technology Composition Process Architecture Process Standard Implementation Considerations #### **Mission Translation** Practices to Leverage - FAST-based Goal Structures ("front end" to Goal-Question-Indicator-Metric) - Y to X Decomposition - Quality Function Deployment (QFD) - Critical Success Factors - Theory of Constraints: Systems Thinking Diagrams - Strategy Maps - Roadmapping Translating organizational goals and metrics to individuals and teams continues to be one of the most difficult management activities and is often a stumbling block to implementation - from "How the Learning Organization Manages Change" by Ronald Recardo, Kathleen Molloy, and James Pellegrino ## **Strategic Classification Taxonomy** ## **Strategy/Selection Guidance** #### **Emerging Research** #### Methods - Affinity groups - QFD - Pugh's concept selection - TRIZ - Benchmarking, pattern matching and "Positive Deviance" - Methods from the field of Operations Research #### Considerations - Technology readiness - Organizational readiness and culture - Decision authority, regulatory compliance requirements - Scenarios - Interoperability # **Technology Composition using Element Classification** - What is common among the elements? - Can we derive a common view of these elements? - How can we help the different stakeholders in their daily work with the elements? ## **Element Classification Taxonomy** Good Practice Elements CMMI PAs and PLA ISO 15504 and ISO 12207 COBIT EFQM ISO 9001 Improvement Method Elements Change management techniques: IDEAL and Six Sigma Institutionalization Elements CMMI Generic Goals and Practices: GG3, GG2, and GG1 #### **Process Architecture** #### **Emerging Research** #### **Definitions** - **CMMI:** ordering, interfaces, interdependencies and other relationships among process elements in a standard process - Kasser: function of process architecting is to design, set up and continuously optimize, the process for the development of the specific system being produced - Business Analysis BoK: processes needed to conduct business, how those process interact and how they are managed and modified over time. - A process architecture should remain fairly intact even as the details of process execution evolve and change. #### **Features** - Functional properties, including classes, flow, and attributes - · Outputs, including flow and relationships - Roles and responsibilities, including users and actors - Information flow - · Overall interrelationships, dependencies, and constraints #### **Process Architecture** #### **Emerging Research** #### Practices, methods, disciplines to leverage - DFSS, DFLSS, incl mapping and robust design techniques - Software and related engineering technologies - Technologies/principles: Interoperability; COTS; architecture - Diagramming/notations: UML; Little JIL process language - Business process management architectures and models - Architecture of Integrated Information Systems (for BPM) - Riva's process definition technique - Goal Oriented Business Process Modeling (BPM) - Beers Viable Systems Model - Operations Research ## **Harmonization Layers** ## Multimodel Harmonization Builds on Existing Works #### Publications generating awareness, ideas, approaches, methods - Armstrong: Systems Approach to Process Infrastructure - Best practices, tools, improvement, measurement - Kasser: Process Architecting - Halvorsen et. al.: Taxonomy to compare SPI Frameworks - Mutafelija: Process Architecture Views and Properties - Bendell: Structuring Business Process Improvement Methods - Problem-solution decision model - Osterweil: Little JIL process language - Amescua, Garcia, Sanchez et. al.: Patterns - Others ## Multimodel Harmonization Builds on Existing Works #### Guidance, frameworks, metamodels for specific combinations - SEI research and publications - CMMI & Six Sigma sponsored research, book, courses - Tech reports: CMMI & ISO, CMMI & Agile, CMMI & TSP... - Resiliency Engineering Framework - Numerous Mappings & Relationship Diagrams - Integrated Systems Framework (ISF) [Byrnes-Vasques] - Change Engine [Ghetto-Klar] - OPEN Process Framework (OPF) [Firesmith] - eSourcing Capability Model (eSCM) [Hyder et. al.; Hefley et. al] - Many internal corporate endeavors, mostly proprietary - Others? ## **Preliminary Sponsored Work on Harmonization** Sponsored by Lockheed Martin IS&GS LOCKHEED MARTIN #### White paper for managers Maximizing your Process Improvement ROI through Harmonization #### White paper series for process improvement professionals - 1. The Value of Harmonizing Multiple Improvement Technologies: A Process Improvement Professional's Viewpoint - 2. Strategic Classification and Technology Selection in Multimodel Environments - Improvement Technology Classification and Composition in a Multimodel Environment - 4. Process Architecture in a Multimodel Environment - 5. Implementation Challenges in a Multimodel Environment #### May 8 Workshop: Hard Questions for Process Improvement in Multimodel Environments #### But there is much more work to do.... ## Process Improvement in Multimodel Environments (PrIME) - an SEI-led project on harmonization - Common set of principles that all can use - base "recipes" from research effort - foundation for more "recipes" to be built by the community - Convergence at the "mutlimodel" level | Year | Focus Areas | Activities and Deliverables | | |------|--|------------------------------------|--| | 1 | StrategyDecision ToolsSelection of Technology Combinations for Study | Case Studies
Patterns | | | 2 | Technology Decision GuidanceTechnology CompositionAppraisal Guidance | Guidebook
Training
Workshops | | | 3 | Process ArchitectureTechnology DesignScalability | Pilots
Specific "recipes" | | ## Summary: Multimodel Improvement is Our Reality #### Value of Harmonization - Performance - Cost and cycle-time reductions - Robustness #### Reasoning Framework for Harmonization - Mission translation and alignment - Technology adoption scenarios, selection patterns and decisions, sequencing - Technology classification and composition - Process architecture and process architects - Measurement as integrating platform - Implementation considerations ## Recipes for Specific Technology Combinations Everything should be made as simple as possible, but not one bit simpler - Albert Einstein #### **Contact Information** #### **Technical Questions?** Pat Kirwan +49 69 7593 8255 pkirwan@sei.cmu.edu Mike Phillips +1 412.268.5884 dmp@sei.cmu.edu Jeannine Siviy +1 412.268.7994 jmsiviy@sei.cmu.edu #### Interested in Collaboration? Jay Douglass +1 412.268.6834 jcd@sei.cmu.edu Tara Reinoehl +1 412.268.8245 tmk@sei.cmu.edu #### References [Armstrong] Armstrong, James, A Systems Approach to Process Infrastructure, INCOSE Symposium 2005 [Amescua-Sanchez] Amescua, Antonio, Javier Garcia, Maria-Isabel Sanchez-Segura, and Fuensanta Medina-Dominguez, A Pattern-Based solution to Bridge the Gap Between Theory and Practice Using Process Models. Computer Science Department, Carlos III Technical University of Madrid Beckhard, R. & Harris, R. Organizational Transitions, Addison-Wesley, Reading, MA, 1987. [Beckhard] Bendell, Tony, Structuring Business Process Improvement Methodologies, Total Quality Management, [Bendell] Vol.16, No. 8-9, October-November 2005 Process Maturity / Capability Maturity, http://www.betterproductdesign.net/maturity.htm, a resource site for [BPD] the Good Design Practice program, a joint initiative between the Institute for Manufacturing and the Engineering Design Centre at the University of Cambridge, and the Department of Industrial Design Engineering at the Royal College of Art (RCA) in London. Byrnes, Paul D. and Renato Chaves Vasques, Integrated System Framework (ISF) for Excellence, [Byrnes -Vasques 07] to the Washington DC SPIN, March 7, 2007 Presentation [Carmody] Carmody, Christian and John Maher, One Size Fits All: Integrating SOX, CMMI, and ITIL for Enterprise- Wide Process Improvement, SEPG2007[Forrester] Forrester, Eileen, Transition Basics Firesmith, Don. see the Open Process Framework web page http://www.opfro.org [Firesmith] [Gruber] William H. Gruber and Donald G. Marquis, Eds., Factors in the Transfer of Technology, 1965. [Hallowell/Siviy 05] Hallowell, Dave and Jeannine Siviy, *Bridging the Gap between CMMI and Six Sigma Training*, SEPG 2005, slides available at http://www.sei.cmu.edu/sema/presentations.html; [Hefner 04] Hefner, Rick, Accelerating CMMI Adoption Using Six Sigma, CMMI Users Group, 2004 [Keeni] Keeni, Gargi and Mala Murugappan, Blending CMM and Six Sigma to Meet Business Needs, IEEE Software, March 2003 Patrick Kirwan, Urs Andelfinger, André Heijstek, and Hans Sassenburg, "Towards a Unified Process [Kirwan] Improvement Architecture", SEPG 2006 [Mackertich] Mackertich, Dr. Neal, Why is that every time I play chess, the pieces keep getting in the way?, SSTC 2006 Geoffrey Moore, Crossing the Chasm: Marketing and Selling Technology Products to Mainstream Customers. Harper Business. 1991. [Moore] [MPDI] SEI Course, Measuring for Performance Driven Improvement 1, see ## References | [Mutafelija] | Mutafelija, Boris and Harvey Stromberg, Architecting Standard Processes with SWEBOK and CMMI, SEPG 2006 | | | | | |-------------------|---|--|--|--|--| | [Osterweil 1] | Osterweil, Leon J., What We Learn from the Study of Ubiquitous Processes, white paper, Laboratory for Advanced Software Engineering Research, Department of Computer Science, University of Massachusetts | | | | | | [Osterweil 2] | Osterweil, Leon J., Unifying Microprocess and Macroprocess Research, white paper, Laboratory for Advanced Software Engineering Research, Department of Computer Science, University of Massachusetts | | | | | | [Salviano] | Salviano, Clenio F., and Mario Jino, Towards a {(Process Capability profile)_Driven (Process Engineering)} as an Evolution of Software Process Improvement, European Software Porcess Improvement, 2006 | | | | | | [Schon] | Donald A. Schon, Technology and Change: The New Heraclitus, 1967. | | | | | | [Siviy 04] | Siviy, Jeannine and Eileen Forrester, Accelerating CMMI Adoption Using Six Sigma, CMMI Users Group, 2004 | | | | | | [Siviy 05-1] | Siviy, Jeannine, M. Lynn Penn, M. Lynn and Erin Harper, <i>Relationships between CMMI and Six Sigma</i> , CMU/SEI-2005-TN-005 | | | | | | [Siviy 05-2] | excerpted from working documents from internal SEI research on the joint use of Six Sigma and CMMI; refinement of guidance and subsequent publication is in progress; for more information, contact jmsiviy@sei.cmu.edu | | | | | | [Siviy-Hefner 06] | Siviy, Jeannine and Rick Hefner, Six Sigma Tools for Early Adopters, SEPG 2006 | | | | | | [Siviy 07] | Siviy, Jeannine M., Mission Success and Effective Multi-Model Process Improvement, III Symposium on Six Sigma Methodology, Guanajuato, MX, 2007 | | | | | | [stats online] | Definitions from electronic statistics textbook, http://www.statsoft.com/textbook/stathome.html , and engineering statistics handbook, http://www.itl.nist.gov/div898/handbook/prc/section1/prc16.htm | | | | | | [Stoddard 02] | Adapted, with permission, from information provided by Robert Stoddard, Motorola, Inc. | | | | | | [Vickroy 03] | Idea to strategically select MA, OPP, QPM as first PAs in which to achieve capability 5 offered by Robert Vickroy, ABS Group, at CMMI course on 17 january 2003 | | | | | | [wipro1] | www.iqa.org/publication/c4-1-38.shtml] | | | | | | [Wipro 04] | Subramanyam, V., Sambuddha Deb, Priya Krishnaswamy and Rituparna Ghosh, <i>An Integrated Approach to Software Process Improvement at Wipro Technologies: veloci-Q</i> , March 2004, http://www.sei.cmu.edu/publications/documents/04.reports/04tr006.html | | | | |